

Computational Methods to Analyze Small Angle X-ray Scattering Data of Biological Molecule & Free Energy Calculations to Validate Structural Ensembles

ANDREW HEINDEL
JAMES MADISON UNIVERSITY
DR. JOSEPH CURTIS

Ig58/59

Hfq + rpoS RNA

Overview

- Background – Obscurin
- Advanced analysis
 - Ig58/59
- Free energy calculations
 - Ig58/59
 - CHD1
 - rpoS RNA/HFQ

Muscle contraction

Cross-Bridge Cycle in Muscle Contraction

Copyright © The McGraw-Hill Companies, Inc. Permission required for reproduction or display.

Obscurin

- Cell maintenance + organization + signaling
- Ig58/59
 - Mutation (Arg8Gln)

Figure adapted from Fukuzawa *et al.* (2008)

Figure adapted from Kontogianni-Konstantopoulos *et al.* (2009)

Intrinsic Flexibility/Disorder

- Intrinsically disordered proteins
 - Lack fixed 3-D structure

Small Angle Scattering Theory

$$q = \frac{4\pi \sin(\theta)}{\lambda}$$

Modeling Methods in SAXS/SANS

from D. Svergun and M. Koch, Biophysical methods (2002) 654-660

- Ensemble methods

- Approaches

- ✖ Dummy atom
 - ✖ Atomistic modeling

**Dummy
atom model**

**Atomistic
model**

http://en.wikipedia.org/wiki/Biological_small-angle_scattering Adapted from Clark et al. (2013)

Data reduction of Ig58/59

Processed Scattering
Data

Truncated Scattering
Data

Potential non-ideality

Ig58/59 Analysis

Guinier Plot

Truncated Scattering Data

Structure Generation

Figure adapted from <http://www.bmb.uga.edu/wampler/tutorial/prot2.html>

Figures adapted from Computer Physics Communication 183 (2012) 382-389

Ig58/59 Analysis

SAS Spectra

Ig58/59 Analysis

Chi-squared Analysis

30.36 Å

$R_g \text{ (Å)} = 30.092 \pm 4.373$

Ig58/59 Density Map

2-Dimensional Example

Free Energy Calculations

Problem : Computationally intensive to calculate free-energy in MMC

Solution :

$$(\Delta G) = \text{molecular mechanical} + \text{solvation free energy}$$

Free Energy Calculations

Conclusions

- SAXS data suggests extended structure
 - Contamination in sample
 - Intrinsic motion within globular domains
- Future directions
 - SANS (8/21)
- Free energy calculations
 - Study ongoing

Acknowledgements

- Dr. Joseph Curtis
- Dr. Julie Borchers
- Dr. Susan Krueger
- Dr. Nicholas Clark
- Dr. Nathan Wright
- James Madison University

Free Energy Systems

- Ig58/59
- Chd1 (Wt) + Chd1 (mutant)
 - ATP-dependent chromatin remode
 - Disrupt DNA binding
- Hfq + rpoS RNA leader
 - Accelerates base pairing between sRNA & mRNA
 - Provides translational control

Chd1 (wt)

Chd1 (mut)

Hfq + rpoS RNA

Overview

- Small angle X-ray scattering (SAXS) data sets
 - Ubiquitin-Aar
 - Ig_{1/2}
 - Ig_{58/59}
- SAXS analysis
 - Ig_{58/59}
- Free energy calculations
 - Ig_{58/59}
 - CHD1
 - rpoS RNA/HFQ

Ig58/59 Structure Generation

- Crystal structure
- NAMD vacuum minimization
- VMD solvation box
- VMD ionization
- NAMD minimization
 - Fixed protein atoms
 - Fixed protein backbone
 - Fixed secondary structure
 - No constraints
 - NAMD/CHARMM molecular dynamics

